

Map of Human Psychology

Apparent 'good' **A**

Apparent 'good' **B**

Apparent 'good' **C**

Rationality / Intellect / Knowing Power

To know "what is" as *True*.
Perceives & Presents to rational appetite (desiring power) an end / object / good to desire

Senses (external & internal)

To know concrete things that are (includes imagination & memory).

"Heart"

Seat of Freedom,
responsibility,
deliberate choice
& action

Rational Appetite / Will / Desiring Power

To desire "what is" as *Good*.
1. for me
2. for its own sake/ sake of the other
Moves the intellect (knowing power) to identify an object / end/ good to desire

Sense Appetites / Passions

To desire those concrete goods
1. To want what is pleasing (concupiscible):
Good: 'love' => want/desire => joy, delight
Bad: 'yuck' => aversion => sadness
2. To avoid what is painful/ fearful (irascible):
Difficult good: agitated hope...or despair
Harm: courage...or fear
Threatened good: anger

Map of Human Psychology

Apparent 'good' **A**

Apparent 'good' **B**

Apparent 'good' **C**

Rationality / Intellect / Knowing Power

To know "what is" as *True*.

Perceives & Presents to rational appetite (desiring power) an end / object / good to desire

To know what is to be done: **PRUDENCE**

To know what is revealed: **FAITH**

Senses (external & internal)

To know concrete things that are (includes imagination & memory).

"Heart"

Seat of Freedom, responsibility, deliberate choice & action

Rational Appetite / Will / Desiring Power

To desire "what is" as *Good*.

1. for me **HOPE**
2. for its own sake/ sake of the other
JUSTICE CHARITY

Moves the intellect (knowing power) to identify an object / end/ good to desire

Sense Appetites / Passions

To desire those concrete goods

1. To want what is pleasing (concupiscible):

TEMPERANCE => Good: 'love' => want/desire => joy, delight
Bad: 'yuck' => aversion => sadness

2. To avoid what is painful/ fearful (irascible):

FORTITUDE => Difficult good: agitated hope...or despair
Harm: courage...or fear
Threatened good: anger

Map of Human Psychology

Rationality / Intellect / Knowing Power

To know "what is" as *True*.
Perceives & Presents
appetite (desiring)
object / good to desire

To know what is to be done: **PRUDENCE**
To know what is revealed: **FAITH**

Senses (external & internal)
To know concrete things that are
(includes imagination & memory).

deliberate choice & action

TEMPERANCE =>

FORTITUDE =>

Rational Appetite / Will / Desiring Power

To desire "what is" as *Good*.

1. for me
HOPE
for the sake of the other
CHARITY
(knowing power) to
Identify an object / end/ good to desire

Sense Appetite / Passions

To desire those
1. To want what is pleasant (concupiscible):
Good: 'love' / desire => joy, delight
Bad: 'aversion' => sadness
2. To avoid what is painful/ fearful (irascible):
Difficult good: agitated hope...or despair
Harm: courage...or fear
Threatened good: anger

Map of Human Psychology

Rationality / Intellect / Knowing Power

To know "what is" as *True*
Perceives & Presents to
appetite (desiring power)
object / good to desire
To know what is to be done
To know what is revealed: **FAITH**

Senses (external & internal)

To know concrete things that are
(includes imagination & memory).

"Heart"

Rational Appetite / Will / Desiring Power

To desire "what is" as *Good*.
1. for me
HOPE
for sake of the other
JUSTICE **CHARITY**
Intellect (knowing power) to
object / end / good to desire

Sense Appetites

To desire those concrete things
1. To want what is pleasant (concupiscible):
Good: 'love' => joy, delight
Bad: 'yuck' => sadness
2. To avoid what is painful (irascible):
Difficult good: a...hope...or despair
Harm: courage...or fear
Threatened good: anger

TEMPERANCE =>

FORTITUDE =>

Map of Human Psychology

Apparent 'good' **A**

Apparent 'good' **B**

Apparent 'good' **C**

Rationality / Intellect / Knowing Power

To know "what is" as *True*.
Perceives & Presents to rational appetite (desiring power) an end / object / good to desire

Senses (external & internal)

To know concrete things that are (includes imagination & memory).

"Heart"

Seat of Freedom,
responsibility,
deliberate choice
& action

Real Freedom:
To Desire,
Discern,
Decide, & Do
according to
"what is" i.e.,
TRUTH & TRUE
GOOD

Rational Appetite / Will / Desiring Power

To desire "what is" as *Good*.
1. for me
2. for its own sake/ sake of the other
Moves the intellect (knowing power) to identify an object / end/ good to desire

Sense Appetites / Passions

To desire those concrete goods
1. To want what is pleasing (concupiscible):
Good: 'love' => want/desire => joy, delight
Bad: 'yuck' => aversion => sadness
2. To avoid what is painful/ fearful (irascible):
Difficult good: agitated hope...or despair
Harm: courage...or fear
Threatened good: anger